

2005 English

Standard Grade Reading

Finalised Marking Instructions

These Marking Instructions have been prepared by Examination Teams
for use by SQA Appointed Markers when marking External Course
Assessments.

Page 2

These notes have been written to accompany the detailed Marking Instructions and should be
read in conjunction with them.

1 Purposes

 The passages and the questions set have been so chosen as to cover as far as possible the range of

purposes for Reading laid out in the Revised Arrangements document. In practice it is difficult
to identify every time one specific purpose for every question asked and so some questions cover
a range of purposes. On the main marking scheme the specific purposes sought are listed on the
left hand margin of the Paper and these should be noted particularly where some more
discriminatory judgements are being asked of you. The following key is used:

 Purpose a - to gain overall impression, gist, of a text
 " b - to obtain particular information from a text
 " c - to grasp ideas or feelings implied in a text
 " d - to evaluate the writer's attitudes, assumptions and argument
 " e - to appreciate the writer's craft.

2 Level of Performance

 The three Papers cover the following levels of performance:

 Credit - Grades 1 and 2
 General - Grades 3 and 4
 Foundation - Grades 5 and 6

 The right hand margins of each Question Paper indicate in the 'Marks' columns the marks

available for each question (either 2-0 or 2-1-0).

 The markers should indicate by circling the appropriate figure in the 'Marks' column the marks

allocated to the answer for every question, ie circling the figure 2, 1 (where available) or 0.
Circling should be clear to avoid confusion when checking page totals. Where a candidate has not
entered an answer to a particular question, "0" should be clearly circled. This instruction applies
even where a candidate has missed a whole page of questions or has not completed the paper. For
purposes of accuracy a figure MUST be circled for every question whether the candidate has
attempted it or not.

 The marking key is there to reduce to the minimum the number of more subjective decisions

requiring to be taken by the marker but the over-riding question is simply: has the criterion for the
purpose been achieved or not?

3 Marking of Upper Level Paper only

 Most candidates will have attempted papers at two levels, ie Foundation and General or

General and Credit, and all papers attempted by a candidate will be enclosed within the same
packet.

 Initially, Markers should assess the candidate's script for the upper level question paper

first. If the candidate achieves a total score which is sufficient to achieve an award at this upper
level, the script for the lower level paper should not be marked.

Page 3

 The mark to be achieved to secure an award at the upper level will be indicated at the Markers'
Meeting.

 If the mark is not attained by the candidate, the marker should proceed to mark the script for the

lower level paper.

4 Quality of Writing

 The quality of the writing is not in question in this paper and markers should take care,

especially in the Credit paper, not to devalue a response of a candidate because of such
criteria as non-sentences, grammatical infelicities, spelling weaknesses, and inept choice of
vocabulary. The over-riding consideration is simply the clear communication of understanding
through achievement of the criteria related to the purpose(s). The Papers are there to test Reading
not Writing, although that is the medium that has to be used in the external examination.
(Teachers will have employed other methods throughout the course and this will be reflected in
the school's internal ratings.)

 Markers should as far as possible use quick judgements and not spend time debating with

themselves whether the answer is one thing or another. If such time has to be spent it is unlikely
that the candidate has achieved the purpose. However, care should be taken to ensure that all
assessments should be in complete accord with the marking key.

5 Recording of Total Scores

 It is vital that markers carefully record the total mark for the Paper on the front cover of

the Paper.

Do not enter comments on scripts.

6 Marker Standardisation

 The Scottish Qualifications Authority's Examiners are required to check the consistency of

standards being applied by markers. The procedure involves the sampling of each marker's work,
initially across a range of 3 packets of scripts. Examiners will proceed to check more scripts to
verify consistency as required.

7 Reports

 It is extremely useful to receive as full comment as is possible regarding the performance of

candidates in this paper. Any helpful comments about any aspect of the paper will be welcomed.
Markers should feel free to make adjustments to the Report form so as to reflect their main
concerns. Comments (positive and negative) on accessibility of passages and particular problems
with questions are especially welcome.

 Any other issues requiring clarification will be dealt with during the course of the Markers'

Meeting.

Page 4

Reading - Summary GRC

Foundation Level (grades 6, 5)

The candidate demonstrated in writing some evidence of understanding whole works and extracted
passages. These passages were brief and readily understandable, were related to personal interests and
dealt with relationships or ideas in a straightforward way. Grasp of ideas and appreciation of the
author's purpose and technique were rudimentary. The candidate showed traces of a personal response
to what had been read.

General Level (grades 4, 3)

The candidate demonstrated in writing a fair understanding of whole works and extracted passages.
These passages were on the whole readily understandable, were mainly related to personal interests and
dealt with relationships or ideas in a straightforward way. Grasp of ideas was on the whole adequate
and there was appreciation of some obvious aspects of the author's purpose and technique. The
candidate made a reasonably developed statement of personal response to what had been read.

Credit Level (grades 2, 1)

The candidate demonstrated in writing a good understanding of whole works and extracted passages.
These passages went beyond what was readily understandable or related to personal interests: they
sometimes featured unfamiliar, abstract ideas and complexity of structure and tone. Grasp of ideas was
firm and there was sound appreciation of the author's purpose and technique. The candidate made a
perceptive and developed statement of personal response to what had been read.

Page 5

Close Reading

FOUNDATION LEVEL (grades 6, 5)

Nature of Texts

 The candidate can read texts that are, for the most part, brief and readily accessible, related to

personal interest and experiences, dealing with concrete human relationships or containing clearly
presented ideas.

 As the nature of the text permits, the candidate can:

 state the main concerns of the text;

 state accurately individual items of information from areas of the text which have been clearly

defined;

 draw an acceptable simple inference from a key statement in the text;

 comment simply and intelligibly on an aspect of the author's point of view that has been clearly

defined and relate it to personal experience and/or knowledge;

 identify a feature (or features) of the author's technique which contributes to some clearly defined

effect.

FACTORS DIFFERENTIATING GRADES 6 AND 5

Grade 6

While displaying as appropriate the
characteristics essential for Foundation
Level, the candidate is less consistent, less
clear and more ambiguous in
communicating responses than at grade 5.
Overall the performance is more uneven
than at grade 5.

 Grade 5

The candidate demonstrates understanding and
some appreciation in responding to particular
questions on the various aspects of purpose.
The responses are more consistent, more
comprehensible and more specific than at
grade 6.

Page 6

Close Reading (continued)

GENERAL LEVEL (grades 4, 3)

Nature of Texts

 The candidate can read texts that are accessible as a whole, mainly related to personal interest and

experience, dealing with concrete human relationships or containing clearly presented ideas.

 As the nature of the text permits, the candidate can:

 make a clear statement of the main concerns of the text;

 state accurately in his or her own words (where appropriate) individual items retrieved from the text;

 draw a precise inference from a key statement in the text;

 comment relevantly on a clearly defined aspect of the author's point of view, and justify the

comment from personal experience and knowledge and from evidence in the text;

 identify individual features of the author's technique and explain their effects.

FACTORS DIFFERENTIATING GRADES 4 AND 3

Grade 4

While displaying as appropriate the
characteristics essential for General Level,
the candidate's responses are less consistent,
less apt in illustration and explanation, and
less successful in retrieving, paraphrasing,
explaining and justifying than at grade 3.
Overall the performance is more uneven
than at grade 3.

 Grade 3

The candidate demonstrates a clear
understanding and a sound appreciation in
responding to particular questions on the various
aspects of purpose. The responses are more
consistent, more relevant and more successful in
retrieving, paraphrasing, explaining and
justifying than at grade 4.

Page 7

Close Reading (continued)

CREDIT LEVEL (grades 2, 1)

Nature of Texts

 The candidate can read texts that go beyond what is immediately accessible or related to personal

interest and experience. Some texts feature unfamiliar, abstract ideas and complexity of structure
and tone.

 As the nature of the text permits, the candidate can:

 Make a clear concise statement of the main concerns of the text, and show awareness of their

interrelationships;

 state accurately in his or her own words (where appropriate) and collate as required, items of

information retrieved from the text;

 draw a precise inference from a key statement or statements, and substantiate this from evidence in

the text;

 comment relevantly on some aspects of the author's point of view, and show some skill in justifying

the comment from personal experience and knowledge, and from evidence in the text;

 demonstrate some awareness of the author's technique by analysis, using critical terminology where

appropriate.

FACTORS DIFFERENTIATING GRADES 2 AND 1

Grade 2

While displaying as appropriate the
characteristics essential for Credit Level, the
candidate's responses are less consistent, less
clear in perception and less full in explanation
than at grade 1. Overall the performance is
more uneven than at grade 1.

Grade 1

The candidate demonstrates a sureness and
sensitivity of understanding and appreciation in
responding to particular questions on the various
aspects of purpose. The responses are more
consistent, more perceptive and more substantial
(as required) than at grade 2.

[END OF SPECIAL INSTRUCTIONS]

FOR OFFICIAL USE F

Total
Mark

0860/402

©

Day Month Year Number of seat Scottish candidate number

N A T I O N A L W E D N E S D A Y , 4 M A Y
Q U A L I F I C A T I O N S 1 0 . 3 5 A M – 1 1 . 2 5 A M
2 0 0 5

ENGLISH
STANDARD GRADE
Foundation Level
Reading
Questions

Fill in these boxes and read what is printed below.

Full name of centre Town

Forename(s) Surname

Date of birth

NB Before leaving the examination room you must give this booklet to the invigilator.
If you do not, you may lose all the marks for this paper.

MARKING INSTRUCTIONS

Marks

Page two PAGE

TOTAL

QUESTIONS

Write your answers in the spaces provided.

Look at Paragraphs 1 to 4.

1. What was Pete’s first thought when he woke up?

2. What important event had just happened in Pete’s life?

3. “At least some things never changed.”

What does this sentence suggest?

Look at Paragraphs 5 and 6.

4. “mother’s hasty scrawl:”

(a) Give two reasons why the writer uses this expression to describe the writing on

the boxes.

(i) ___

(ii) ___

(b) Write down one word from Paragraph 6 which continues this idea.

Look at Paragraph 7.

5. Write down two words which describe Jenny’s cry.

[0860/402]

2 0

2 0

2 0

2 1 0

2 0

2 1 0

(still) dreaming (2)

moved house, flitted etc (2)

Jenny always cried/usually cried/had cried in the old house/never stopped

crying (2) OR he found it comforting (2)

it had been done at speed/quickly/in a hurry (1)

it was untidy/difficult to read (1)

hurried (2)

muffled/shrill piercing/louder Any two.

Marks

Page three PAGE

TOTAL

6. How did Pete feel about Jenny’s crying?

Look at Paragraphs 8 to 10.

7. Give two reasons why Pete’s mother asked him to hold the baby.

(i) __

(ii) __

8. Write down an expression which tells you that Pete had been an easier baby than

Jenny.

Look at Paragraphs 11 to 13.

9. Look at the final sentence of Paragraph 11.

How does the writer show Pete’s strong feelings through

(i) sentence structure? ___

(ii) punctuation? ___

10. How did hearing Pete’s voice affect Jenny?

11. Write down the expression which shows that Pete felt sorry for his mum.

[0860/402]

2 0

2 1 0

2 0

2 1 0

2 1 0

2 0

annoyed/displeased/tired of it (2) Any negative feeling

wanted to go to the toilet (on her own) (1)

to stop Jenny being sick (1)

more hassle than twenty Petes (had ever been) (2)

short sentence (1)

exclamation mark (1)

stopped crying (1) / instantly (1) /

her body relaxed (1) lifts acceptable

(You should) give Mum a break (2)

Marks

Page four PAGE

TOTAL

Look at Paragraphs 14 to 19.

12. Write down one word which shows that Pete was good at looking after his little

sister.

13. “Snuggling Jenny close” (Paragraph 16)

Why did Pete do this?

Look at Paragraphs 20 to 25.

14. Write down any three things which Pete liked about the room.

(i) ___

(ii) ___

(iii) ___

15. “We could have a midnight feast and make up all those songs that drive Mum mad

and . . .” (Paragraph 23)

Why did Pete not finish what he was saying?

Look at Paragraphs 26 to 28.

16. Write down the word which shows that Pete thought there was no hope of having

any friends in his new home.

[0860/402]

2 0

2 1 0

2 1 0

2 1 0

2 0

expertly (2)

to protect her/keep her safe (1)

from the cold/from falling (1)

size – lift or gloss/

belongings – lift or gloss/
daydream – lift or gloss/
sleepover – friends could stay over night 3=2

2=1
1=0

He remembered/realised (1)

Where he was/he had no friends (1)

despondently (2)

Reference to:

Marks

Page five PAGE

TOTAL

17. Write down three expressions which tell you that the garden had not been looked

after.

(i) ___

(ii) ___

(iii) ___

Look at Paragraphs 29 to 34.

18. While daydreaming about the garden Pete imagined himself to be:

a football player

a football referee

a football fan

Tick (✓) the correct box.

Look at Paragraphs 35 to 40.

19. “Mrs Smeaton’s irritation interrupted his daydream.” (Paragraph 36)

Write down two words from later in this section of the passage which develop

the idea that Mrs Smeaton was angry.

20. What three things stopped Pete from continuing to answer his mother back?

(i) ___

(ii) ___

(iii) ___

Look at Paragraphs 41 to 48.

21. “Mum, can I have this room if you and Dad don’t want it?” (Paragraph 41)

Why did Pete ask his mum this question at this time?

[0860/402]

2 1 0

2 0

2 1 0

2 1 0

2 0

(like) a jungle

unruly (grasses)

ramshackle (brick building) 3=2
2=1
1=0

✓

Yanked (1) Frustration (1)

pinched face/

tired voice/shaky voice/

looked as if she was going to cry

Take her mind off the baby/to distract her/change the subject (2)

3=2
2=1
1=0

Marks

Page six PAGE

TOTAL

22. Write down three expressions which the writer uses to show that Pete’s mother

was still angry.

(i) ___

(ii) ___

(iii) ___

23. “Surely it wasn’t Jenny?” (Paragraph 48)

What two things made Pete think this?

(i) ___

(ii) ___

Think about the passage as a whole.

24. Tick (✓) two words which you think best describe Pete’s character.

Give evidence from the passage to support your choices.

Caring

Imaginative

Moody

Sensitive

(i) ___

(ii) ___

[END OF MARKING INSTRUCTIONS]

[0860/402]

2 1 0

2 1 0

2 1 0

snapped/yammering/bitterness/for goodness’ sake/slamming/

Do what you like/Won’t make any difference to me/I don’t sleep these

days/Someone in this family . . . etc/sigh

(too) powerful/loud (1)

(too) close (1)

Any two NB No mark for unsupported choice alone

caring – for his little sister/reference to mother’s feelings

imaginative – jungle, day dream, football

moody – no friends

sensitive – to mother’s feelings and situation/crying voice at end of
passage

3=2
2=1
1=0

FOR OFFICIAL USE G

Total
Mark

0860/404

ENGLISH
STANDARD GRADE
General Level
Reading
Questions

©

Day Month Year Number of seat Scottish candidate number

N A T I O N A L W E D N E S D A Y , 4 M A Y
Q U A L I F I C A T I O N S 1 . 0 0 P M – 1 . 5 0 P M
2 0 0 5

Fill in these boxes and read what is printed below.

Full name of centre Town

Forename(s) Surname

Date of birth

NB Before leaving the examination room you must give this booklet to the invigilator.
If you do not, you may lose all the marks for this paper.

MARKING INSTRUCTIONS

Marks

Page two PAGE

TOTAL

QUESTIONS

Write your answers in the spaces provided.

Look at Paragraphs 1 and 2.

1. What evidence is there to suggest that Katherine Hicks was a keen fan of Boyzone?

2. Write down three key facts which clearly show that Katherine Hicks is now a

keen Westlife fan.

(i) ___

(ii) ___

(iii) ___

Look at Paragraph 3.

3. Why do you think the writer uses the expression “fixed her sights”?

4. “early days in her “acquaintance” with him”

Why has the writer put the word “acquaintance” in inverted commas?

5. What do the words “forced” and “indignantly” in Paragraph 3 tell you about

Katherine’s reactions to the TV presenter’s treatment of David Sneddon?

[0860/404]

2 1 0

2 1 0

2 0

2 0

2 1 0

6 years of (yellowing) newspapers (1)

70 videos of their performances (1)

She has spent £3,000

She has seen them 17 times

She now thinks/believes the band recognises her (as an

acquaintance if not a friend)

3=2
2=1
1=0

It suggests she targets/singles him out/she is focused (2)

She isn’t really (an acquaintance)/being ironic (2)

Reference to her anger/strength of feeling (1)

Reference to having to defend him(1)

Marks

Page three PAGE

TOTAL

Look at Paragraphs 4 to 6.

6. “Hicks is no deluded young teen: she is a 28-year-old electrical engineer.”

(Paragraph 4)

What does this statement tell you about the writer’s attitude towards Katherine’s

behaviour?

7. (a) Which of the following best describes Katherine’s attitude towards her

“addiction”?

Tick (✓) the appropriate box.

Concerned

Guilty

Relaxed

(b) Quote an expression to support your answer.

Look at Paragraphs 7 to 10.

8. Give three reasons why psychologists are showing an increasing interest in

“celebrity culture”.

(i) ___

(ii) ___

(iii) ___

9. Explain why the writer ends Paragraph 10 with a question.

[0860/404]

2 0

2 0

2 0

2 1 0

2 0

Surprised/Disapproving (2)

✓

she freely admits/has never caused me problems/sees nothing odd in it/

I am not missing out on anything (2)

“about a third of people suffer (from ‘celebrity worship syndrome’)”
Gloss or quote

“may affect our mood” Gloss or quote

“affects their mental well-being” Gloss or quote 3=2
2=1
1=0

To involve the reader/make you think/introduce the debate/

introduce the central idea of the passage (2)

If (a) = 0
(b) = 0

Marks

Page four PAGE

TOTAL

Look at Paragraphs 11 to 14.

10. Who does the writer suggest is to blame for the start of hero worship?

11. Quote an expression which shows that celebrity worship is nothing new.

12. In your own words explain why the scale of hero worship has made a huge jump

in recent years.

13. What does the word “thirst” suggest about the American attitude towards celebrity

gossip?

14. Why do you think the writer includes the information about the quest in

Paragraph 14?

Look at Paragraphs 15 to 18.

15. What has helped to spread celebrity gossip at great speed?

[0860/404]

2 0

2 0

2 1 0

2 0

2 1 0

2 0

Alexander the Great (2)

(cultural phenomenon) for centuries/more than 2,000 years ago (2)

Some attempt to gloss: “hundreds of star images” (1)

Some attempt to gloss some or all of “advertising . . . other forms”

eg mass media etc (1)

cannot get enough/shows their need/desire/strength/intensity of feeling/

addiction to etc (2)

To prove (1) how famous David Beckham is (1)

OR To highlight (1) the extent of celebrity culture (1)

OR For humour + suitable comment (1)

The Internet (2)

Marks

Page five PAGE

TOTAL

16. In your own words what is the “celebrity attitude scale” designed to reveal?

Look at Paragraphs 19 and 20.

17. In what two ways does the writer show the extent of celebrity “addiction”?

(i) ___

(ii) ___

Look at Paragraphs 21 to 24.

18. Why does the writer put the word “BUT” in capital letters at the beginning of

Paragraph 21?

19. In the opinion of Francisco Gil-White, what important influence have celebrities

replaced?

20. What does the writer’s use of the expression “blazing a trail” (Paragraph 24) tell

you about Gareth Gates and Tiger Woods?

[0860/404]

2 1 0

2 1 0

2 1 0

2 0

2 0

Some attempt to gloss “gauge personality” eg what kind of person (1)

Some attempt to gloss “level of interest in celebrities” eg how interested

you are in famous people (1)

It exists in America & UK (1)

They have plastic surgery (1)/he gives an example of a person who has

become Pierce Brosnan (1) Any two (lifts acceptable)

To show/indicate/highlight/emphasise (1)

a change/the opposite argument/the good side (1)

(fables once sought in) fairytales (2)

They were first/leaders in their field (2)

Marks

Page six PAGE

TOTAL

Look at Paragraphs 25 to 28.

21. In your own words what, according to Maltby, could be the positive outcomes of

admiring David Beckham?

22. According to Mark Griffiths:

(a) how can idols form a healthy part of people’s lives?

Answer in your own words.

(b) why have pop stars and film stars replaced political and religious leaders?

Tick (✓) the appropriate box.

They are good looking.

They are easily recognised.

They are respected and highly regarded.

Think about the passage as a whole.

23. “DAZZLED BY THE STARS”

Explain why, in your opinion, this is an appropriate title.

[END OF MARKING INSTRUCTIONS]

[0860/404]

2 1 0

2 0

2 0

2 1 0

Attempt to gloss “dietary regime” eg improve diet (1)

Reference to being fitter/healthier/better at football/having improved

attitude/commitment to football or sport in general (1)

feel good/better about yourself (2)

ie gloss of “raising their self-esteem”

✓

Full explanation of the metaphor (2)

Sums up passage (1) negative connotation/effect of celebrity worship (1)

FOR OFFICIAL USE C

Total
Mark

0860/406

©

Day Month Year Number of seat Scottish candidate number

N A T I O N A L W E D N E S D A Y , 4 M A Y
Q U A L I F I C A T I O N S 2 . 3 0 P M – 3 . 2 0 P M
2 0 0 5

Fill in these boxes and read what is printed below.

Full name of centre Town

Forename(s) Surname

Date of birth

NB Before leaving the examination room you must give this booklet to the invigilator.
If you do not, you may lose all the marks for this paper.

ENGLISH
STANDARD GRADE
Credit Level
Reading
Questions

MARKING INSTRUCTIONS

Marks

Page two PAGE

TOTAL

QUESTIONS

Write your answers in the spaces provided.

Look at Paragraphs 1 and 2.

1. In your own words, what do Rameses I Station and the railway system have in

common?

2. Why, in your opinion, does the writer use a long opening sentence?

3. Quote one word from Paragraph 1 which clearly indicates that the station is

everything which nineteenth-century Egyptian architects believed in.

4. “Moorish meets modern.”

Comment on the effectiveness of this expression.

5. How do the structure and word choice of the opening sentence of Paragraph 2 help

to convey the importance of Cairo Station?

6. Quote two expressions from Paragraph 2 which help to convey the idea of Cairo

Station’s dramatic history.

(i) ___

(ii) ___

[0860/406]

2 0

2 0

2 0

2 1 0

2 1 0

2 1 0

Both are a hundred years old (2)

To suggest the length of the railway (2)

epitome (2)

sums up (1) idea of European Cairo (1)/contrasts within the city (1)

alliterative quality/catchy (1)

use of the list (1)

reference to high ranking people (1)

riotous (send offs and welcomes) (1)

escaped an assassination attempt (at Cairo Station on his return) (1)

NB “an assassination” = 0

Marks

Page three PAGE

TOTAL

Look at Paragraphs 3 and 4.

7. In your own words, explain what is surprising about the best story the writer has

heard about Cairo Railway Station.

Look at Paragraph 5.

8. Quote one word from Paragraph 5 which sums up the writer’s feelings on leaving

Cairo.

9. In your own words, give two contrasts the writer notices on his journey from Cairo

to the Egyptian countryside.

(i) ___

(ii) ___

10. “like a troop of sorcerers” (Paragraph 5).

Explain the effectiveness of this simile.

Look at Paragraphs 6 to 9.

11. The writer describes Walter Frakes as kindly and generally uncomplaining.

How does he illustrate this in Paragraphs 6 and 7?

[0860/406]

2 0

2 0

2 1 0

2 1 0

2 1 0

Not about anyone important/about an ordinary person (2)

bliss (2)

lots of cars v few cars/bright v dark/lots of buildings v few buildings/

large v small buildings/ordinary appearance v extraordinary

appearance of men/lots of people v few people Any two

“troop” suggests idea of formation/order/purpose (1) “sorcerers” suggests

magical/scary appearance (1) NB sums up the previous idea (1)

Negative comments acceptable if fully explained (2)

(long) mild face/

but what’s the use of fussing/

a very gentle man/doesn’t say much in the morning/says “Durn”

Any two (1) + (1)

Marks

Page four PAGE

TOTAL

12. In your own words, how had the writer spent the overnight journey?

13. Explain the different use of the italics in:

(a) “the road to Johannesburg” (Paragraph 8).

Emphasis alone = 0

(b) “Kom-Ombo - 8 km” (Paragraph 9).

Look at Paragraphs 10 and 11.

14. What kind of impression does the writer create in the opening sentence of

Paragraph 10?

15. “This was new Egypt but it was also old Egypt,” (Paragraph 10)

(a) In your own words, explain fully why it was possible for the writer to say this.

(b) How does the writer continue this idea in Paragraph 11?

16. Explain what is unusual about the word choice in the final sentence of

Paragraph 11.

[0860/406]

2 1 0

2 0

2 0

2 1 0

2 1 0

2 1 0

2 1 0

woke occasionally/spent most of the time asleep (1)

looking at the countryside/surroundings (1)

to suggest a sense of wonderment/realisation/awe at the enormity (2)

it is what the sign says/a quote (2)

reference to exotic location/colourful/stress-free lifestyle

old fashioned/rural/idea of abundance Any two

what he had seen of the past in museums (1)

he sees now before his eyes/is still there (1)

same food (1)

same cooking utensils (1)

faffing (1) +

comment eg informal/colloquial/contemporary (1)

Marks

Page five PAGE

TOTAL

Look at Paragraph 12.

17. (a) Tick (✓) the appropriate box to show which of the following statements best

reflects the writer’s description of the Nile.

It is muddy and polluted.

It is fertile and tranquil.

It is narrow and unimpressive.

(b) Justify your choice with close reference to the paragraph.

18. Why might the sails on the boats make the writer think of gulls’ wings? Give two
reasons.

(i) ___

(ii) ___

19. (a) What effect does the writer create in the final sentence of the passage?

(b) How does the writer create this effect?

[0860/406]

2 0

2 1 0

2 1 0

2 0

2 1 0

✓

fertile – green fields/plots/dates/plantations (1)

tranquil – slow moving/clouds on surface/hawks drifting/river feluccas

with sails (1)

(Quote or lifts acceptable)

shape/full of air/movement/

colour/size Any two

suggests a sense of arrival/satisfaction/climax/expectation/excitement/

anticipation (2)

use of short sentence (1)

through word order/inversion (1)

If (a) = 0
(b) = 0

Marks

Page six PAGE

TOTAL

Think about the passage as a whole.

20. The writer of the passage is someone who has an interest in both history and

travel. With close reference to the passage show how he has conveyed this to the

reader.

(i) History

(ii) Travel

[END OF MARKING INSTRUCTIONS]

[0860/406]

2 1 0

2 1 0

politics/architecture/museums/tombs/artefacts

Any two references (1) + (1)

Any one reference (1) + appropriate comment (1)

people/culture/landscape/food details/method(s) of travel

Lift or gloss acceptable

OR

Any two references (1) + (1)

Any one reference (1) + appropriate comment (1)
OR

